Soft Contribution to the Hard Ridge #### **George Moschelli** Wayne State University CATHIE/TECHQM, December 14-18, 2009 arXiv:0910.3590 [nucl-th] GM, Sean Gavin Phys.Rev.C79,051902, arXiv:0806.4718 [nucl-th] Sean Gavin, Larry McLerran, G. M. #### The Ridge - Hard Ridge: jet trigger - Soft Ridge: no trigger - Flow and jets #### **Long Range Correlations** - PHOBOS Data - Flux Tubes, Glasma, and Correlations ### **Comparison to Experiment** - Blast Wave Flow + Glasma - p_t Dependence - Soft and Hard Ridge from STAR # Hard Ridge: Jet + Associated Particles #### Measure - High pt trigger - Yield of associated particles per trigger $$\frac{1}{N_{trig}} \frac{d^2 N}{d\Delta \phi \ d\Delta \eta}$$ #### Hard Ridge: Near Side Peak - Peaked near $\Delta \phi = 0$ - Broad in Δη How does the formation of the ridge at large $\Delta \eta$ depend on jets? # Soft Ridge: Untriggered Correlations two particle correlations with no jet tag STAR: arXiv:0806.2121 #### Measure $$\frac{\Delta \rho(\eta, \phi)}{\sqrt{\rho_{ref}}} = \frac{\text{pairs} - (\text{singles})^2}{\text{singles}}$$ #### **Soft and Hard Ridges Similar** - Peaked near $\Delta \phi = 0$ - Wider in Δφ than hard ridge - Broad in Δη - Jet peak? #### **Common Features** - Δη width increases with centrality - peripheral ~ proton+proton # Near Side ϕ Peak: Flow # Azimuthal correlations come from flow. - Particles are pushed to higher p_t and and focused to a smaller azimuthal angle depending on the push. - The ridge should narrow in φ with increasing p_t cuts. - Mean flow depends on position - Opening angle for each fluid element depends on radial position $$\vec{v}_t \sim \lambda \vec{r}_t$$ $$\phi \sim v_{th}/v_t \propto (\lambda r_t)^{-1}$$ # Near Side φ Peak: Jets + Flow #### Claim: **Soft ridge** explained by bulk flow **Hard ridge:** additional jet-bulk contribution #### **Jet Correlations With Bulk** - Correlation of flow and jet particles if produced nearby in transverse plane - Surviving jets tend to be more radial, due to quenching. - Bulk particles are pushed into the radial direction by flow # PHOBOS: Long Range Correlations # Why Long Range Correlations? Dumitru, Gelis, McLerran, Venugopalan, arXiv:0804.3858 - must originate at the earliest stages of the collision - like super-horizon fluctuations in the Universe - information on particle production mechanism ### Flux Tubes and Glasma ### Flux Tubes: longitudinal fields early on - ullet Number of flux tubes $\dfrac{Area}{area/tube} \propto Q_s^2 R_A^2$ - Tubes—quarks+gluons Single flux tube phase space density of gluons $\sim \alpha_s^{-1}(Q_s)$ - Gluon rapidity density Kharzeev & Nardi $$\frac{dN}{dy} \propto \alpha_s^{-1}(Q_s)Q_s^2 R_A^2$$ ### Flux Tubes and Correlations #### **Correlation function** - Partons from the same tube are correlated - Rapidity reach: Causally disconnected See: Dusling et. al. arXiv:0911.2720 flux tube transverse $$c(\mathbf{x}_1, \mathbf{x}_2) \sim \mathcal{R} \, \delta(\vec{r}_{t,1} - \vec{r}_{t,2})$$ - size $\sim Q_s^{-1} << R_A$ - Correlation Strength $\mathcal{R} \propto \langle \#tubes \rangle^{-1} = (Q_s R_A)^{-2}$ - Long range Glasma fluctuations scale the phase space density $$\mathcal{R}\frac{dN}{dy} \propto \alpha_s^{-1}(Q_s^2)$$ Dumitru, Gelis, McLerran & Venugopalan; Gavin, McLerran & GM Energy and centrality dependence $$Q_s^2 \propto (\sqrt{s})^{1/3} (N_{part})^{1/3}$$ # **Energy and System Dependence** $$\Delta \rho \equiv pairs - (singles)^2$$ $$\propto \iint c(\vec{x}_1, \vec{x}_2) f(\vec{x}_1, \vec{p}_1) f(\vec{x}_2, \vec{p}_2)$$ #### **Blast Wave** - Boltzmann Dist. $\rightarrow f(p,x)$ - Scale factor to fit 200 GeV only - Centrality dependence on blast wave parameters (v and T) → 10% uncertainty - Blast wave only (dashed) fails #### **Glasma Dependence** $$\frac{\Delta \rho}{\sqrt{\rho}} = \mathcal{R}\frac{dN}{dy} \times (blast\ wave)$$ • Q_s dependence: 200 GeV Au+Au \Rightarrow 62 GeV, Cu+Cu # Comparison and LHC Caution: Blast Wave parameters for LHC taken from Au+Au 200 GeV # **Angular Correlations** ### Fit using Gaussian + offset - Range: $-\pi/2 < \phi < \pi/2$ - Error band: 20% shift in fit range - Uncertainty due to experimental definition of peak - Computed angular width is approximately independent of energy - The width should decrease with increasing p_t range # Soft Ridge vs. pt #### #### Most Central Amplitude vs. pt # Examine bulk correlations in different p_t ranges - The amplitude drops and the azimuthal width narrows with increasing p_{t.min} - Bulk correlations alone might not explain the data at higher p_t - Jet-Bulk and Jet-Jet correlations should have an increasing effect with p_t - Jet contributions should force the correlation width to approach the jet correlation width ### Jets + Glasma #### **Jet-Bulk correlation function** $$c(\mathbf{x}_1, \mathbf{x}_2)$$ $\sim \mathcal{R}_{JB} \delta(\vec{r}_{t,jet} - \vec{r}_{t,tube})$ Correlation strength $$\mathcal{R}_{_{JB}}=\mathcal{R}$$ Yield of associated particles per jet trigger; different p_t ranges $$\frac{1}{N_{trig}}\frac{d^2N}{d\Delta\phi~d\Delta\eta}$$ • $f(x_1, p_1) \rightarrow \text{jet p}_t \text{ range}$ $f(x_2, p_2) \rightarrow \text{bulk associated p}_t \text{ range}$ Jet-Bulk width similar to E. Shuryak, Phys. Rev. C 76, 047901 (2007) # Hard Ridge #### dN/dp_t constrains jet fraction - Bulk particles: Blast Wave - Jet particles: Total BW #### **Jets + Flow Fit the Hard Ridge** - Bulk-Bulk correlations ~70%. - Bulk-Bulk + Jet-Bulk better azimuthal agreement # The Ridge: From Soft to Hard #### **Bulk Correlations** - •Amplidude decreases with p_{t,min} - Narrow width from flow alone #### **Jet+Bulk Correlations** - Jet contribution dominates with increasing p_{t,min} - σ_r widening at large $p_{t,min}$ would indicate significant contribution from jet correlations out in the ridge # Summary #### **Ridge Azimuthal Width** - Flow induces angular correlations - Azimuthal width vs. p_t can distinguish flow from jets #### **Long Range Correlations** - PHOBOS measurement - Implications on particle production mechanism #### Glasma + Blast Wave - Blast Wave fixed by single particle spectra - Glasma fixed by dN/dy and 200 GeV Au+Au - Predicts the height and azimuthal width of the Soft and Hard Ridge - Predict energy, centrality, system, and p₁ dependence ### **Bulk Correlations Dominate the Hard Ridge** **Backup Slides** # Hard vs. Soft Ridge ### hard ridge explanations -- jet interactions with matter - N. Armesto, C.A. Salgado, U.A. Wiedemann, Phys. Rev. Lett. 93, 242301 (2004) - P. Romatschke, Phys. Rev. C 75, 014901 (2007) - A. Majumder, B. Muller, S. A. Bass, Phys. Rev. Lett. 99, 042301 (2007) - C. B. Chiu, R. C. Hwa, Phys. Rev. C 72, 034903 (2005) - C. Y. Wong, arXiv:0712.3282 [hep-ph] - R. C. Hwa, C. B. Yang, arXiv:0801.2183 [nucl-th] - T. A. Trainor, arXiv:0708.0792 [hep-ph] - A. Dumitru, Y. Nara, B. Schenke, M. Strickland, arXiv:0710.1223 [hep-ph] - E. V. Shuryak, Phys. Rev. C 76, 047901 (2007) - C. Pruneau, S. Gavin, S. Voloshin, Nucl.Phys.A802:107-121,2008 ### soft ridge -- similar but no jet -- collective behavior - S. Gavin and M. Abdel-Aziz, Phys. Rev. Lett. 97, 162302 (2006) - S. A. Voloshin, Phys. Lett. B 632, 490 (2006) - S. Gavin and G. Moschelli, arXiv:0806.4366 [nucl-th] - A. Dumitru, F. Gelis, L. McLerran and R. Venugopalan, arXiv:0804.3858 [hep-ph] - S. Gavin, L. McLerran, G. Moschelli, arXiv:0806.4718; arXiv:0910.3590 [nucl-th] - F. Gelis, T. Lappi, R. Venugopalan, arXiv:0807.1306 [hep-ph] - J. Takahashi et. al. arXiv:0902.4870 [nucl-th] ### Blast Wave Single Particle Fits fit momentum spectra in 200 GeV Au+Au 10% systematic uncertainty in scale of v and T 62 GeV Au+Au: 5% smaller v, 10% smaller T ### Akio Kiyomichi, PHENIX ### Blast Wave and the Correlation Function Schnedermann, Sollfrank & Heinz Single Particle Spectrum Correlation Function $$\rho_{1}(\vec{p}) \equiv \frac{dN}{dyd^{2}p_{t}} = \int_{freezout} f(\vec{x}, \vec{p})$$ $$\gamma_{t}\vec{v}_{t} = \lambda \vec{r}$$ $\gamma_t \dot{v_t} = \lambda r$ A Hubble like expansion in used in a **Boltzmann Distribution** $$\Delta \rho(\vec{p}_1, \vec{p}_2) \equiv pairs - (singles)^2$$ $$\Delta \rho(\vec{p}_1, \vec{p}_2) = \iint_{freezout} c(\vec{x}_1, \vec{x}_2) f(\vec{x}_1, \vec{p}_1) f(\vec{x}_2, \vec{p}_2)$$ $$\Delta \rho(\eta,\phi) = \iint\limits_{momenta} \Delta \rho(\vec{p}_{\scriptscriptstyle 1},\vec{p}_{\scriptscriptstyle 2})$$ $$\rho_{ref} = \iint_{momenta} \rho_1(\vec{p}_1)\rho_1(\vec{p}_2)$$ $$\iint_{momenta} \Delta \rho = \iint_{positions} c = \langle N \rangle^2 \mathcal{R}$$ # **Correlation Strength** ### strength R $$\langle N \rangle^{2} \mathbf{R} = \iint_{volume} c(x_{1}, x_{2}) =$$ $$= \iint_{volume} \left\{ n_{2}(x_{1}, x_{2}) - n_{1}(x_{1}) n_{1}(x_{2}) \right\} = \langle N(N-1) \rangle - \langle N \rangle^{2}$$ *K* flux tubes, assume $\langle N \rangle_K = \mu K, \qquad \langle N^2 \rangle_K - \langle N \rangle_K^2 = \sigma^2 K$ K variesevent-by-event $\langle N \rangle = \mu \langle K \rangle, \qquad \langle N^2 \rangle - \langle N \rangle^2 = \sigma^2 \langle K \rangle + \mu^2 (\langle K^2 \rangle - \langle K \rangle^2)$ $$\mathbf{R} = \frac{\sigma^2 - \mu}{\mu^2} \frac{1}{\langle K \rangle} + \frac{\langle K^2 \rangle - \langle K \rangle^2}{\langle K \rangle^2}$$ fluctuations per tube number of tubes # Jet Correlation Strength $$\mathcal{R} = \frac{\langle N(N-1)\rangle - \langle N\rangle^2}{\langle N\rangle^2}$$ $$\mathcal{R}_{\scriptscriptstyle JB} = \frac{\langle N_{\scriptscriptstyle J} N_{\scriptscriptstyle B} \rangle - \langle N_{\scriptscriptstyle J} \rangle \langle N_{\scriptscriptstyle B} \rangle}{\langle N_{\scriptscriptstyle J} \rangle \langle N_{\scriptscriptstyle B} \rangle}$$ $$=\frac{\alpha\beta\langle N(N-1)\rangle - \alpha\beta\langle N\rangle\langle N\rangle}{\alpha\beta\langle N\rangle\langle N\rangle}$$ Pruneau, Gavin, Voloshin Phys.Rev. C66 (2002) 044904 $$\begin{split} \langle N_{\scriptscriptstyle B} \rangle &= \beta \langle N \rangle \\ \langle N_{\scriptscriptstyle J} \rangle &= \alpha \langle N \rangle \\ \langle N_{\scriptscriptstyle J} N_{\scriptscriptstyle B} \rangle &= \alpha \beta \langle N(N-1) \rangle \end{split}$$ $$\mathcal{R}_{_{JB}}=\mathcal{R}$$ # Soft Ridge vs. pt $$\left(\frac{\Delta\rho}{\sqrt{\rho_{ref}}}\right)_{p_t>p_{t,min}}$$ $$= \frac{\iint\limits_{p_{t,min}} \Delta \rho(\vec{p}_{t1}, \vec{p}_{t2})}{\{\iint\limits_{p_{t,min}} \rho_{1(\vec{p}_{t1})} \rho_{1(\vec{p}_{t2})}\}^{1/2}}$$ - Increase the lower p_t limit of the soft ridge calculation toward the hard ridge range. - As the lower p_t limit is increased less particles are available for correlations. - Correlation amplitude for the most central collision plotted vs. the lower p_t limit. # Soft Ridge vs. p_t #### Peak & Width Au-Au 200 GeV ### Angular width from $$\left(\frac{\Delta\rho}{\sqrt{\rho_{ref}}}\right)_{p_t>p_{t,min}}$$ ### Most Central φ Width vs. p_t Higher p_t particles received a larger radial push ⇒ narrower relative angle. # Quenching + Flow - Surviving jets tend to be more radial, due to quenching. - Jet path $$L(r,\phi_{jet}) = \sqrt{R_A^2 - r^2 \sin^2(\phi_{jet})} - r \cos(\phi_{jet})$$ $S(\vec{x_1}, \vec{x_2}) = e^{\frac{-L(r, \phi_{jet})}{\rho\sigma}}$ Survival probability $P_{prod}(r) \propto \left(1 - \frac{r^2}{R^2}\right)$ Production probability $f(\vec{x}, \vec{p}) = \frac{A}{p^n} P_{prod}(r) S(r, \phi_{jet})$ Jet Distribution E. Shuryak, Phys. Rev. C 76, 047901 (2007) ### **Two Contributions** $\frac{\Delta \rho_{JB}(\eta,\phi)}{\sqrt{\rho_{JB}\ ref}} = \begin{pmatrix} \int \Delta \rho_{JB}(\vec{p}_{t1},\vec{p}_{t2}) \\ \int Both the Bulk-Bulk and Jet-Bulk-Bulk and Jet-Bulk-Bulk and Jet-Bulk contributions are used by the total.$ # The Ridge: From Soft to Hard #### **Bulk Correlations** - •Amplidude decreases with p_{t,min} - Narrow width from flow alone #### **Jet+Bulk Correlations** - Jet contribution dominates with increasing p_{t.min} - σ_r widening at large $p_{t,min}$ would indicate significant contribution from jet correlations out in the ridge